Abandonment of settlements and regions Ethnoarchaeological and archaeological approaches Edited by CATHERINE M. CAMERON and STEVE A. TOMKA Published by the Press Syndicate of the University of Cambridge The Pitt Building, Trumpington Street, Cambridge CB2 1RP 40 West 20th Street, New York, NY 10011-4211, USA 10 Stamford Road, Oakleigh, Melbourne 3166, Australia © Cambridge University Press 1993 First published 1993 First paperback edition published 1996 A catalogue record for this book is available from the British Library Library of Congress cataloguing in publication data Abandonment of settlements and regions: ethnoarchaeological and archaeological approaches / edited by Catherine M. Cameron and Steve A. Tomka. p. cm. - (New directions in archaeology) ISBN 0 521 43333 9 1. Ethnoarchaeology. 2. Excavations (Archaeology). 3. Land settlement – History. 4. Land settlement patterns, Prehistoric – History. I. Cameron, Catherine M. II. Tomka, Steve A. III. Series. CC79.E85A23 1993 930.1 – dc20 92–23164 CIP ISBN 0 521 43333 9 hardback ISBN 0 521 57469 2 paperback Transferred to digital printing 2002 ### Contents | | List of figures List of tables List of contributors | page ix
xii
xiii | | PART III REGIONAL ABANDONMEN'
PROCESSES: ARCHAEOLOGICAL
CASES | Т | |---|--|------------------------|----|--|-----| | | Acknowledgments PART I INTRODUCTION | xv | 7 | Local abandonments and regional conditions in the North American Southwest Sarah H. Schlanger and Richard H. Wilshusen | 85 | | 1 | Abandonment and archaeological interpretation Catherine M. Cameron | 3 | 8 | An assessment of abandonment processes in the Hohokam Classic Period of the Tucson Basin Suzanne K. Fish and Paul R. Fish | 99 | | | PART II REGIONAL ABANDONM
PROCESSES: ETHNOARCHAEOLO
CASES | | 9 | Regional settlement abandonment at the end of the Copper Age in the lowlands of | 110 | | 2 | Site abandonment behavior among transhumant agro-pastoralists: the effects | 11 | | west-central Portugal Katina Lillios | | | | of delayed curation on assemblage composition Steve A. Tomka | | | PART IV ABANDONMENT
PROCESSES WITHIN SITES:
ETHNOARCHAEOLOGICAL CASES | | | 3 | Settlement organization and residential variability among the Rarámuri Martha Graham | 25 | 10 | Abandonment at Zuni farming villages Nan A. Rothschild, Barbara J. Mills, T. J. Ferguson, and Susan Dublin | 123 | | 4 | Occupational and locational instability in arid land settlement
Lee Horne | a 43 | 11 | Abandonment and the production of archaeological variability at domestic sites Arthur A. Joyce and Sissel Johannessen | 138 | | 5 | Models of abandonment and material culture frequencies Susan Kent | 54 | | PART V ABANDONMENT PROCESSES
WITHIN SITES: ARCHAEOLOGICAL | S | | 6 | Agricultural abandonment: a comparativ study in historical ecology Glenn Davis Stone | e 74 | 12 | CASES Ceramic analysis as a tool for discovering processes of pueblo abandonment Barbara Klie Montgomery | 157 | | 13
14 | Abandonment processes in prehistoric pueblos
Ricky R. Lightfoot Household abandonment among sedentary
Plains societies: behavioral sequences and | 165 | 15 | PART VI CONCLUSIONS | | |----------|---|-----|----|---|-----| | | | | | Understanding abandonment processes: summary and remaining concerns | 19 | | | | 178 | | Steve A. Tomka and Marc G. Stevenson | | | | consequences in the interpretation of the archaeological record | | | Index | 190 | | | Robert L. Brooks | | | | | # Figures | 2.1 | Location of Estancia Copacabana, page | 12 | 4.1 | Map of Iran showing the study area. | 43 | |------|---|----|-----|--|----| | | the study area, in the Department of | | 3.2 | Percentage of village sites unoccupied in | 45 | | | Potosí, Bolivia. | | | Khar o Tauran between 1956 and 1976. | | | 2.2 | Distribution and locations of selected | 13 | 4.3 | A winter pastoral station photographed | 46 | | | main, agricultural, and pastoral residences | | | during the summer. | | | | utilized by transhumant agro-pastoral | | 4.4 | The kitchen hut of an occupied summer | 47 | | | households in Estancia Copacabana. | | | milking station. | | | 2.3 | The breakdown of inventory size by | 15 | 4.5 | An "abandoned" summer station. | 48 | | | pastoral residence abandonment type. | | 4.6 | Slabs of dung and earth dug up from the | 49 | | 2.4 | The relationship between assemblage size | 15 | | floor of a village stable to be spread as | | | | and length of abandonment at ten | | | fertilizer on village fields. | | | | episodically abandoned pastoral residences. | | 4.7 | Since failure of the water source on | 50 | | 2.5 | The relationship between artifact condition | 16 | | account of flooding, this settlement is no | | | | and abandonment type in the combined | | | longer occupied as a village but continues | | | | artifact collections from seasonally, | | | to support a summer station for those who | | | | episodically, and permanently abandoned | | | once lived there year-round. | | | | pastoral residences. | | 4.8 | A qala (fortified residence) on the Tauran | 51 | | 3.1 | Rarámuri homeland. | 26 | | Plain abandoned fifty years ago. | | | 3.2 | Main residence, August 1987. | 27 | 5.1 | Map of the study area. | 54 | | 3.3 | Winter residence, February 1987. | 28 | 5.2 | Map of the Kutse community. | 55 | | 3.4 | Household mobility in Rejogochi in | 29 | 5.3 | Hierarchical regression of the log number | 62 | | | 1987–8. | | | of objects located at features. | | | 3.5 | Residence types in Rejogochi 1987-9. | 29 | 7.1 | Location of the Dolores Project Area. | 86 | | 3.6 | Rarámuri woman grinding corn, April | 32 | 7.2 | Estimated momentary population in the | 87 | | | 1988. | | | Dolores area compared with procurement | | | 3.7 | Site furniture: items left in anticipation of | 33 | | events at Dolores. | | | | reoccupation at a residence. | | 7.3 | Five-year unweighted running means of | 89 | | 3.8 | Interior of main residence during winter | 34 | | Dolores tree-ring departures. | | | | abandonment, December 1987. | | 7.4 | Mean weight of floor assemblages in | 92 | | 3.9 | Material assemblages at Rarámuri | 35 | | structures with different roof | | | | residence types. | | | treatments. | | | 3.10 | Permanently abandoned residence, | 36 | 7.5 | Mean floor assemblage weight per roof | 93 | | | February 1988. | | | treatment and period. | | | | | | | | | | 8.1 | The Hohokam tradition of southern Arizona. | 100 | 11.1 | Section of the Pacific coast of Oaxaca showing the location of the La Concha | 140 | |---------|--|-----|------|--|------| | 8.2 | Preclassic settlement in the northern | 103 | | site. | | | 8.3 | Tucson Basin. Early Classic Period settlement in the | 104 | 11.2 | La Concha site plan showing the | 141 | | 0.3 | northern Tucson Basin. | 104 | 11 3 | structures, patio, toft, and paths. Front of La Concha Structure 1 showing | 142 | | 8.4 | Late Classic Period settlement in the | 106 | 11.5 | the open (northern and western) sides of | 172 | | | northern Tucson Basin. | | | the building. | | | 8.5 | Distribution of early Classic and late
Classic Period platform mounds south of
the Gila River. | 107 | 11.4 | Interior of Structure 1 showing the raised adobe hearth and kitchen furniture, including wooden table and bench. | 142 | | 9.1 | Location of Copper and Bronze Age | 111 | 11.5 | La Concha Structure 2, looking west | 143 | | | settlements in the Portuguese lowlands. | | | across the patio. | | | 9.2 | Absolute dates for lowland Copper and | 112 | 11.6 | La Concha Structure 3, looking to the | 145 | | 10.1 | Bronze Age settlements in Portugal. | 100 | | northwest with Structure 4 in the | | | 10.1 | Map of the Zuni area showing the location of the farming villages and Zuni pueblo. | 123 | 11.7 | background. | 1.45 | | 10.2 | An Ojo Caliente house with a fresh coat of | 125 | 11.7 | Front of La Concha Structure 4 showing the roofed porch. | 145 | | 10.2 | plaster. | 123 | 11.8 | Wooden altar inside La Concha Structure | 147 | | 10.3 | A close-up view of a house at Lower | 125 | | 4 showing the religious shrine (center) and | | | | Nutria showing plaster and spalls. | | | other religious paraphernalia. | | | 10.4 | An Ojo Caliente house with boarded windows. | 125 | 12.1 | The location of relevant archaeological sites in Arizona. | 157 | | 10.5 | Corrugated metal covering a doorway at | 125 | 12.2 | The Relative Room Abandonment | 158 | | | Upper Nutria. | | | Measure as applied to Grasshopper | | | 10.6 | An Upper Nutria house with a vertical | 126 | | Pueblo. | | | | crack in one of its stone walls. | | 12.3 | Abandonment groups at Grasshopper, | 160 | | 10.7 | A house at Ojo Caliente showing the | 126 | | Grasshopper Spring, and Chodistaas | | | | erosion of a portion of the wall adjacent to the doorframe. | | 13.1 | pueblos. The location of the Duckfoot site in | 165 | | 10.8 | Close-up of an eroding wall adjacent to a | 126 | 13.1 | southwestern Colorado. | 103 | | 10.0 | window frame in Ojo Caliente. | 120 | 13.2 | Duckfoot site architecture and excavated | 167 | | 10.9 | An Ojo Caliente house in which a | 127 | | areas. | | | | separation is developing between the two | | 13.3 | Duckfoot site architecture showing burned | 168 | | | rooms of the house. | | | versus unburned structures. | | | | Upper Nutria, Locus 20, in 1979. | 127 | 13.4 | Scatterplot of pit structure and front room | 169 | | 10.11 | Upper Nutria, the same wall of Locus 20, 1989. | 127 | | floor sherd assemblages showing quantity | | | 10.12 | Upper Nutria, Locus 15, in 1979. | 127 | | of orphan sherds compared to sherds in reconstructible vessels. | | | | Upper Nutria, the same wall of Locus 15, | 127 | 13.5 | Scatterplot of grayware jar rim diameter | 172 | | | in 1989. | 12, | 10.0 | versus the effective volume. | 1,2 | | | Ojo Caliente, Locus 16, in 1979. | 128 | 13.6 | Histogram showing the whole vessel | 173 | | 10.15 | Ojo Caliente, the same view of Locus 16, | 128 | | assemblage from structure floors at | | | | in 1989. | | | Duckfoot compared to a simulated | | | | Ojo Caliente, Locus 11, in 1979. | 128 | | systemic vessel inventory. | | | 10.17 | Ojo Caliente, the same wall of Locus 11, in 1989. | 128 | 13.7 | Histogram showing Duckfoot site | 173 | | 10 12 | An old stove left outside a house in Lower | 129 | | architectural suite vessel assemblages compared to a simulated systemic vessel | | | . 0. 10 | Nutria. | 127 | | inventory. | | | 10.19 | A view of a fence with a bed head-board | 132 | | Matrix of abandonment functions and | 178 | | | used as a gate, from Lower Pescado. | | | processes. | | **Figures** xi ## **Tables** | 2.1 | Artifact category by manufacture type, seasonally abandoned | page 17 | 10.1 | Artifact classes recorded inside uninhabited rooms by village. | 129 | |-----|---|---------|------|--|-----| | | residences. | | 10.2 | Room condition by village. | 130 | | 2.2 | Artifact category by manufacture type, episodically abandoned residences. | 18 | 10.3 | Table of exterior artifacts by locus condition. | 131 | | 2.3 | Artifact category by manufacture type, permanently abandoned sites. | 18 | 10.4 | Distribution of artifact types around structures. | 133 | | 2.4 | Artifact category by manufacture type, all | 19 | 11.1 | Items within Structure 1. | 142 | | | pastoral residences. | | 11.2 | Items within Structure 2. | 143 | | 2.5 | Adjusted standardized residuals by artifact | t 20 | 11.3 | Items within Structure 3. | 144 | | | category. | | 11.4 | Items associated with Structure 4. | 145 | | 2.6 | Adjusted standardized residuals by raw | 20 | 11.5 | Items within patio area. | 148 | | | material type. | | 11.6 | Flotation data. | 149 | | 5.1 | The original variables monitored in the | 57 | 13.1 | Inferred use lives of early Anasazi vessels. | 171 | | | models. | | 13.2 | | 172 | | 5.2 | Bivariate regression. | 60 | | Duckfoot Site total discard assemblage. | | | 5.3 | Model of variables from the bivariate | 61 | 14.1 | Chronometric dates for houses at the | 183 | | | relationships with a $p < 0.06$. | | | Arthur site. | | | 7.1 | Tree-ring dates. | 88 | 14.2 | Distribution of artifacts residing on house | 184 | | 7.2 | Drought episodes and benign intervals at Dolores. | 89 | | floors with length or width dimensions greater than 10 cm. | | | | 2010100. | | | greater than to em. | | # 1 Abandonment and archaeological interpretation #### CATHERINE M. CAMERON Abandonment conjures up images of catastrophe, mass migration, and environmental crisis. Archaeologists are not immune to the "disaster movie" mind set. Most archaeological studies of abandonment have focused on either the regional exodus (the abandonment of the Four Corners Region of the American Southwest at AD 1300) or spectacular cases of rapid abandonment (Pompeii). Since about 1970, abandonment has been increasingly recognized as a normal process of settlement, and, more importantly, identified as a key process in the formation of the archaeological record (e.g. Ascher 1968; Schiffer 1972, 1976, 1985; Stevenson 1982). Papers in this volume address not simply the causes of abandonment, but the articulation between human behavior at the time of abandonment and resulting patterns in the archaeological record. Combining ethnographic, ethnoarchaeological, and archaeological data from a wide range of geographic areas and time periods, all contributions share the common theme of understanding the effect of abandonment on archaeological patterns. Several papers use data from the North American Southwest where abandonment has been of long-standing interest, while others break new ground in areas as diverse as modern Iran and Copper Age Portugal. Abandonment can occur at the level of the activity area, structure, settlement, or entire region. All purely archaeological sites have been abandoned, but not all structures or settlements were abandoned in the same way. "Abandonment processes" – those activities that occur during abandonment – include behavior such as curation or caching of tools, dismantling of structures, and the interruption of normal disposal patterns (Schiffer 1987:89–98). The circumstances surrounding abandonment, such as speed, degree of preabandonment planning, or anticipation of return, determine the abandonment processes that occur. Abandonment processes condition the entry of cultural material into the archaeological record; they are the primary focus of this volume. The importance of abandonment processes to archaeological interpretation can be illustrated by examining assumptions about artifact distributions. Should we assume that artifacts found on room floors were left exactly where they were used? Were they dumped there days or hours before abandonment when normal clean-up processes were relaxed? Were they, instead, cached for later use during an anticipated return? Do they represent trash tossed into an abandoned room years before the settlement was abandoned? Archaeologists often assume the first, that artifacts found on living surfaces directly represent their original context of use (Schiffer 1985). Not only can serious misinterpretations result if the abandonment processes responsible for the deposition of cultural materials are not identified, but important information on settlement patterns, site use, and abandonment causes may be overlooked. Abandonment is an important stage in the formation of an archaeological site; in order to interpret sites accurately, archaeologists must understand abandonment processes. #### Archaeological study of abandonment Ascher (1968) was one of the first archaeologists to describe intra-site abandonment of structures and features as part of a normal process of settlement use and to explore its archaeological patterning. In the early 1970s, Schiffer (1972, 1976) differentiated abandonment processes from the normal use of activity areas. Deposition of artifacts through normal processes involves discard or loss; abandonment processes become operative as activity areas are being abandoned. Schiffer linked abandonment to the production of de facto refuse, which he defined as usable cultural material (tools, facilities, structures, etc.) left behind when settlements or activity areas are abandoned (1972:160; 1976:33-4; 1987:89). He recognized the effect of curate behavior (sensu Binford 1977, 1979), the removal of usable items from an abandoned activity area for use elsewhere, in depleting assemblages at abandoned activity areas and sites (Schiffer 1987:89-91). During the 1970s, research on site formation processes intensified, often using ethnoarchaeological data to project archaeological patterns (e.g. Binford 1977, 1978; DeBoer and Lathrap 1979; Gould 1980; Yellen 1977). Although a few ethnoarchaeological studies of the effects of abandonment on archaeological patterning appeared (Bonnichsen 1973; Lange and Rydberg 1972; Longacre and Ayres 1969; Robbins 1973), these were often simply cautionary tales in which the disparities between archaeological interpretations and systemic reality were demonstrated. Baker's (1975) study of artifact caches at a lithic quarry was one of the few that explored the effects of a specific abandonment behavior on archaeological patterns. Murray (1980), in a cross-cultural study of mobile and sedentary societies, emphasized the differential effects of discard and abandonment behavior on artifact deposition. Stevenson's (1982) study of gold rush sites in the Yukon was the first to explore processes of settlement abandonment systematically. He examined the effect of variables such as speed of abandonment and anticipation of return on patterns of artifacts and structures found at Yukon sites. He discovered that where abandonment was rapid, some structures were left while still under construction; where abandonment was planned and return was anticipated, artifacts might be cached or otherwise prepared for storage. Subsequent investigations of abandonment have further developed methods for examining abandonment processes. Deal (1985), in a study of pottery disposal in the Maya Highlands, suggested that archaeological assemblages are the result of an evolutionary sequence with three behavioral stages: preabandonment, abandonment, and postabandonment. Each stage has a different set of depositional modes. The model provides a framework for interpreting behaviors such as provisional discard, caching, and scavenging that can be used to identify these behaviors in the archaeological record. Archaeologists in the American Southwest have had a long fascination with abandonment. Remarkable temporal control, detailed environmental reconstructions, a comprehensive understanding of prehistoric cultural developments, and an historically rooted interest in explaining abandonments ("lost cities") combine to make the Southwest ideal for the investigation of abandonment processes. Interest in Southwestern abandonments began at the turn of the century when spectacular thirteenth-century cliff-dwellings were discovered in the Four Corners area. When first discovered, these sites looked as if they had been abandoned only days before, but they were obviously of great antiquity. A catastrophe seemed evident, but what sort? Southwestern archaeologists have offered many explanations over the decades, ranging from drought to raiding nomads. With the advent of the New Archaeology in the late 1960s, Southwestern abandonments began to be subject to more systematic examination. For example, Reid (1973) developed several innovative techniques for identifying the pattern of abandonment at Grasshopper Pueblo, a fourteenth-century site in east central Arizona. Since 1980, systematic exploration of Southwestern abandonments has increased. Papers in this volume that focus on the Southwest have broader implications for archaeological interpretations throughout the world. #### Scale of abandonment Abandonment may occur on an increasingly inclusive scale from activity loci to large geographical areas. This continuum can be divided into two segments that are most important for understanding site formation processes. These are: (a) abandonment of settlements, which are often part of a regional system of settlement use, and (b) the abandonment of structures and activity areas within settlements (see also Cordell 1984:312–25). Recent studies of abandonment processes have begun to isolate variables that condition the character of the archaeological record at these two scales. The four Parts of the volume following this introductory chapter (Part I) contain papers using either ethnographic or archaeological data at each of the two scales, regional and intra-settlement. #### The regional scale Abandonment of regions, as addressed in this volume, is not primarily concerned with the depopulation of large territories. The regional approach taken here views abandonment as part of settlement systems that involve seasonal or periodic abandonment of settlements. Binford's (1973, 1977, 1978, 1979) work with huntergatherers provides much of the theoretical framework for such studies. Concepts he developed, such as "site furniture" and artifact curation, are the key to the identification of patterns associated with site abandonment in a regional system. The abandonment of settlements is often a gradual process (e.g. Cameron 1991; Deal 1985:269; Schiffer 1987:91), although rapid, catastrophic abandonment obviously occurs (e.g. Rees 1979; Stevenson 1982). Where abandonment is planned and gradual, variables such as anticipated return to the site or distance to the next new settlement will affect abandonment behavior. For example, where no return is anticipated, usable artifacts may be removed. If the distance to the new settlement is not great, even structures may be dismantled and building materials transported (Cameron 1991). Importantly, ritual may condition abandonment behavior, resulting in the deposition of unusual quantities or types of *de facto* refuse (Deal 1985:269; Kent 1984:139–41) Settlement abandonment is "built into" the land-use patterns of many subsistence systems, including those of hunter-gatherers, pastoralists, swidden agriculturalists, and even some sedentary agriculturalists (cf. Kohler and Matthews 1988:559). Papers in Part II of this volume explore a variety of ethnographic settlement systems and show how the abandonment behaviors of each system may affect archaeological patterns. Periodic settlement use by groups who rotate among a series of settlements throughout the year is examined in papers by Tomka and Graham: Tomka for transhumant agro-pastoralists in southwestern Bolivia; Graham for the agricultural Tarahumara of northern Mexico. These papers provide an interesting contrast in the types of artifacts left as site furniture and those curated and removed from temporarily abandoned sites. Among agricultural villages in northeastern Iran, Horne recognizes continuity in the occupation or reoccupation of areas (locational stability) and discontinuity in activities at these areas (occupational instability). She suggests that cyclical or periodic changes in locational and occupational stability directly affect archaeological patterns in arid parts of the Middle East. Kent examines the effects of different mobility patterns among the Bushmen of Botswana on the assemblages of artifacts left at abandoned camps. At a broader scale, Stone defines two options for farmers faced with declining agricultural yields: intensification and abandonment. He examines "agricultural abandonment" as an adaptive response among Nigerian agriculturalists and seventeenth-century pioneers in the eastern United States. Regional archaeological studies (Part III) seek methods for identifying the frequency and nature of abandonment of regions and link regional abandonment to larger environmental and social processes. Schlanger and Wilshusen examine abandonments of pit structures in the Four Corners region of the American Southwest between the seventh and tenth centuries AD. They associate climatic episodes with different types of structure abandonment. In the Tucson Basin of southern Arizona, Fish and Fish identify several periods of progressive abandonment during the Hohokam Classic period (twelfth to fourteenth centuries AD). Their explanation of these regional abandonments has implications for the entire Southwest during the late prehistoric period. In lowland Portugal, Lillios examines widespread settlement abandonment at the end of the Copper Age (3500–2000 BC) using a center–periphery model. She suggests that the collapse of a regional settlement hierarchy led to the abandonment of many settlements and ultimately to the restructuring of the settlement system in the early Bronze Age. #### Intra-site abandonment Abandonment of structures or activity areas is a constant process in many settlements and has a direct effect on the entry of these features and the artifacts they contain into the archaeological record. The most important processes governing intra-site abandonment may be scavenging and reuse (Ascher 1968; Horne 1983; Lange and Rydberg 1972:422; Reid 1973:114–15; Schiffer 1976:34; 1987:25–46, 106–10). Although both scavenging and reuse can occur at abandoned settlements, these processes are especially pronounced in inhabited settlements where occupied and abandoned activity areas are in close proximity. Children's play is another process that affects abandoned portions of occupied settlements, as well as nearby abandoned sites (Deal 1985:273; see also Hayden and Cannon 1983:132–3). Intra-site ethnographic studies presented in Part IV explore abandonment within continuously occupied settlements and in a recently abandoned settlement. Rothschild, Mills, Ferguson, and Dublin find that "abandoned" farming villages near the Southwestern pueblo of Zuni have simply changed function from fulltime or seasonal residences to use for a variety of episodic purposes ranging from storage areas to sources of raw material. Different functions for structures in these villages affect the distribution of artifacts around structures. In a complementary study of an abandoned domestic compound in Oaxaca, Mexico, Joyce and Johannessen found that four structures at the site were subject to different abandonment processes reflecting their original function and plans for future use. They suggest that specialized structures may be less impacted by abandonment activities than non-specialized structures. Archaeological intra-site case studies examined in Part V suggest innovative methods for identifying abandonment behavior in archaeological contexts and link such behavior to the causes and circumstances of abandonment – a first step in the archaeological identification of abandonment processes. Montgomery uses a "room abandonment measure" to identify an unusual pattern of abandonment at the thirteenth century pueblo site of Chodistaas in east central Arizona. She found that ritual activities were involved in the abandonment of Chodistaas. Lightfoot recognizes three distinct types of abandonment for pit structures at the Duckfoot Site in southwestern Colorado by comparing ceramic assemblages for each pit structure with expected ceramic assemblages determined through a simulation study. His study offers methods of filtering out the effects of abandonment behavior on archaeological assemblages. Brooks has developed a series of measures, using both artifacts and architecture, for distinguishing planned from unplanned abandonment in a study of Native American groups on the Great Plains during the late prehistoric and historic periods. His study provides a set of procedures for determining the nature of abandonment processes operating at sites and for determining the integrity in spatial patterning of artifacts on house floors. #### New directions The investigation of abandonment as a site formation process is long overdue. Exploration of the complex interaction between abandonment processes and resultant archaeological patterns is approached systematically for the first time by the papers in this volume. At both the regional and intra-settlement scales of analysis, ethnoarchaeological and archaeological cases provide empirical patterns necessary for understanding abandonment behavior within the context of prehistoric cultural systems. These studies suggest new directions for the study of abandonment. #### References Ascher, Robert 1968 Time's Arrow and the Archaeology of a Contemporary Community. In *Settlement Archaeology*, edited by K. C. Chang, pp. 43–52. National Press Books, Palo Alto. Baker, Charles M. 1975 Site Abandonment and the Archaeological Record: An Empirical Case for Anticipated Return. Arkansas Academy of Science Proceedings 29:10-11. Binford, Lewis R. 1973 Interassemblage Variability – The Mousterian and the "Functional Argument." In *The Explanation of Culture Change: Models in Prehistory*, edited by Colin Renfrew, pp. 227–53. Duckworth, London. 1977 Forty-Seven Trips: A Case Study in the Character of Some Formation Processes of the Archaeological Record. In *Stone Tools as Cultural Markers*, edited by R. V. S. Wright, pp. 24–36. Australian Institute of Aboriginal Studies, Canberra. 1978 Dimensional Analysis of Behavior and Site Structure: Learning from an Eskimo Hunting Stand. *American Antiquity* 43:330–61. 1979 Organization and Formation Processes: Looking at Curated Technologies. *Journal of Anthropological Research* 35:255-73. Bonnichsen, Robson 1973 Millie's Camp: An Experiment in Archaeology. World Archaeology 4:277-91. Cameron, Catherine M. 1991 Structure Abandonment in Villages. In Archaeological Method and Theory Vol. III, edited by Michael B. Schiffer. University of Arizona Press, Tucson. Cordell, Linda S. 1984 Prehistory of the Southwest. Academic Press, Orlando. Deal, Michael 1985 Household Pottery Disposal in the Maya Highlands: An Ethnoarchaeological Interpretation. *Journal of Anthropological Archaeology* 4:243–91. DeBoer, Warren R. and Donald W. Lathrap 1979 The Making and Breaking of Shipibo-Conibo Ceramics. In *Ethnoarchaeology: Implications of Ethnography for Archaeology*, edited by Carol Kramer, pp. 102–38. Columbia University Press, New York. Gould, Richard A. 1980 *Living Archaeology*. Cambridge University Press, Cambridge. Hayden, Brian and Aubrey Cannon 1983 Where the Garbage Goes: Refuse Disposal in the Maya Highlands. *Journal of Anthropological Archaeology* 2:117–63. Horne, Lee 1983 Recycling in the Iranian Village: Ethnoarchaeology in Baghestan. *Archaeology* 36(4):16–21. Kent, Susan 1984 Analyzing Activity Areas. University of New Mexico Press, Albuquerque. Kohler, Timothy and Meridith Matthews 1988 Long-Term Anasazi Land Use and Forest Reduction: A Case Study from Southwest Colorado. *American Antiquity* 53:537–64. Lange, Frederick W. and Charles R. Rydberg 1972 Abandonment and Post-Abandonment Behavior at a Rural Central American House-Site. *American Antiquity* 37:419–32. Longacre, William A. and James A. Ayres 1968 Archaeological Lessons from an Apache Wickiup. In *New Perspectives in Archaeology*, edited by S. R. Binford and L. R. Binford, pp. 151-9. Aldine, Chicago. Murray, Priscilla 1980 Discard Location: The Ethnographic Data. *American Antiquity* 45:490–502. Rees, John D. 1979 Effects of the Eruption of Paricutin Volcano on Landforms, Vegetation, and Human Occupancy. In *Volcanic Activity and Human Ecology*, edited by Payson D. Sheets and Donald K. Grayson, pp. 249–92. Academic Press, New York. Reid, J. Jefferson 1973 Growth and Response to Stress at Grasshopper Pueblo, Arizona. University Microfilms, Ann Arbor. Robbins, L. H. 1973 Turkana Material Culture Viewed From an Archaeological Perspective. World Archaeology 5:209-14. Schiffer, Michael B. 1972 Archaeological Context and Systemic Context. *American Antiquity* 37:156–65. 1976 Behavioral Archaeology. Academic Press, New York. 1985 Is There a "Pompeii Premise" in Archaeology? Journal of Anthropological Research 41:18-41. 1987 Formation Processes of the Archaeological Record. University of New Mexico, Albuquerque. Stevenson, Marc G. 1982 Toward an Understanding of Site Abandonment Behavior: Evidence from Historic Mining Camps in the Southwest Yukon. *Journal of Anthropological Archaeology* 1:237–65. Yellen, John E. 1977 Archaeological Approaches to the Present: Models for Reconstructing the Past. Academic Press, New York.